DOCUMENT RESUME RD 133 371 TM 005 989 AUTHOR TITLE Saif, Philip S. A Handbook for the Evaluation of Classroom Teachers and School Principals. Capitol Region Education Council, Bloomfield, Conn. SPONS AGENCY INSTITUTION Connecticut State Dept. of Education, Hartford. PUB DATE Sep 76 180p. EDRS PRICE MF-\$0.83 HC-\$10.03 Plus Postage. DESCRIPTORS *Administrator Evaluation; Administrator Role; Educational Legislation; Elementary Secondary Education: Evaluation Methods: *Guidelines: Models: *Occupational Information: Personnel Evaluation: *Principals: Rating Scales: *Teacher Evaluation: Teacher Role Connecticut IDENTIFIERS #### ABSTRACT This handbook, made possible through a Title V grant from the Connecticut State Department of Education, contains job descriptions for teachers and principals and evaluation instruments which serve as initial exemplary models for the school systems throughout Connecticut seeking to improve their staff evaluation programs. Part I contains a section on the classroom teacher's role, a job description, and suggested instruments to evaluate his or her performance. Part II contains a model for principal evaluation, a section on the principal's role, a job description for a principal, and evaluation instruments to measure the performance of a principal. Appendices contain a glossary; Connecticut Public Act 74-278 (an act concerning teacher evaluation) and guidelines and criteria for implementation; and a narrative on teacher evaluation. (RC) # A HANDBOOK FOR THE EVALUATION OF CLASSROOM TEACHERS AND SCHOOL PRINCIPALS An application of Connecticut PA 74-278 Project number: 986-03-06-76-VO-010 Submitted to Superintendents of Schools: Dr. Peter D'Arrigo, Chairman, Windsor Locks Dr. Louis Mager, Enfield Dr. Raymond Ramsdell, Vernon Prepared by: Philip S. Saif Director of Evaluation Capitol Region Education Council Bloomfield, Connecticut September, 1976 #### ACKNOWLEDGEMENTS This handbook on the evaluation of teachers and principals has been made possible through a Title V grant from the Connecticut State Department of Education. The participation of the following persons was invaluable: #### ENFIELD Robert Griffin, Daniel J. Michael, Lynda A. Milroy Georgiann D. O'Conner, Thomas Ouellette, Richard Prunty, Armand Regalbuti, Anthony Torre, Leo Yaconiello #### VERNON Dr. Michael Blake, Thomas Bowler, Patrick Brown, Shirley Davidson, Jane Gnutti, Dr. Robert Linstone, Jean Lobaugh, Andrew Maneggia, Roberta Meyers, Joseph Movak, David Parks #### WINDSOR LOCKS Nancy Ellis, Stephen Foley, John Maxwell, Robert Morrell, John O'Brien, Clifford Randall Without the willingness and the encouragement of the superintendents, the work would not have been completed. Dr. Louis Mager, Enfield Dr. Raymond Ramsdell, Vernon Dr. Peter D'Arrigo, Windsor Locks Last, but not least, Claire Messier, typing the entire manuscript, showed her outstanding ability to produce the whole work in such an attractive form. #### FOREWORD The work of the Teacher and Principal Evaluation Committees in constructing job descriptions and evaluative instruments presented herein was commendable. This handbook represents one of the most realistic and progressive documents ever assembled on the subject of staff evaluation. An outstanding production! Appreciation is extended to Dr. Philip Saif, consultant, and to all members, individually and collectively, of the evaluation committees. These job descriptions and instruments serve as initial exemplary models for the school systems throughout Connecticut seeking to improve their staff evaluation programs. Continued efforts in this endeavor are urged. As we implement our evaluation programs, staff members' ideas and recommendations are invited. This manual is your resource; use it. That all our endeavors converge to improve the quality of the student learning experience is our main objective and continuing purpose. Dr. Peter D'Arrigo, Chairman Dr. Louis Mager Dr. Raymond Ramsdell Staff Evaluation Project #### PREFACE 44.0 Connecticut P.A. 74-278* requires the evaluation of teachers and administrators on a continuous basis. In accordance with eleven interpretive guidelines adopted by the State Board of Education, the criteria for evaluation mandate a comprehensive description of the responsibilities of teachers and principals. Guideline IV, in fact, states: The general responsibilities and specific tasks of the teacher's position should be comprehensively defined and this definition should serve as the frame of reference for evaluation. Dr. Peter D'Arrigo, Superintendent of Schools in Windsor Locks, felt that in order to develop a comprehensive and meaningful evaluation system, it was first necessary to define the specific tasks and responsibilities of teachers. The Superintendent and the chairperson of the Windsor Locks Teacher Evaluation Committee, John Maxwell, agreed upon a committee of teachers to develop a job description for a classroom teacher. The four persons on ^{*}The law, the guiding principles, and the guidelines with their criteria are in Appendix B of this handbook. the committee were Nancy Ellis, Stephen Foley, John Maxwell and Robert Morrell. The committee and the writer of this handbook met frequently and worked diligently in creating a job description for teachers that the committee felt most approximated an "ideal" but realistic model for a classroom teacher. The Superintendent provided helpful encouragement and time to the committee as they proceeded with their task. In March of 1976, Windsor Locks, in cooperation with Enfield and Vernon, applied for a grant from the State Department of Education to work on a handbook for the evaluation of teachers and principals. The writer was asked to serve as consultant to the project. When Title V funds were made available, the job description for classroom teachers developed by Windsor Locks served as a nucleus for discussion. Teachers from the three school districts were chosen and met together during several sessions in Enfield to tailor the job description of a classroom teacher into its best possible form. The three school districts found that none of the evaluative instruments presently in use by various school systems correspond to the job descriptions included in this handbook. Consequently, instruments were developed by the committee to match the job descriptions in order to facilitate the assessment of teacher and principal performance. The instruments were designed to be easily used without special training. It is important to remember that the primary purpose of Connecticut P.A. 74-278 is to improve the student learning experience in any given school. The handbook is designed to aid in achieving that purpose. Whereas the instruments make reference to certain areas of evaluation such as subject knowledge, these aspects of evaluation and their measurement are dealt with more fully in other specialized publications, as indicated under "Limitation of Instruments." The major focus herein is on the student learning experience. Philip S. Saif # TABLE OF CONTENTS | • | | | | | | <u>P</u> : | age | |-----|------|------|-----|----------|------|--------------|------|-----|-----|-----|-----|-----|-----|-----|----|-----|---|-----|---|-----|-----|----------|----|---|---|---|---|------------|-----| | Fa | rew | or | d | • | • | • | | • | | • | • | , | • | | • | | • | • | • | • | , | L | ٠ | • | | • | | | i | | Pr | efa | сe | | | • | • | | • | | • | • | | • | | • | • | • | • | • | * | ٠ | | • | • | | | | , | ii | | Hon | w T | 0 | Use | <u> </u> | ſhi | i s | Н | a n | db | 00 | o k | | • | ٠ | • | • | • | • | | ** | • | , | • | • | | • | • | | 1 | | , | Int | ro | duo | et. | i or |) | | • | • | | • | | • | • | | | | • | | | 4 | , | À | • | | • | | . * | 2 | | ļ | oar. | t : | I : | | C1 | a | SS | ro | om | 1 7 | Гe | a e | ch | er | , | | | | | | * | | | | | | | | | | | | 1 | ۹. | | Α | 7 | ea | c h | er | ٠, | 3 | Ro | 01 | e | | | | | | | • | , | ١. | | | | | 1 | 1 | | | | F | 3. | | | | | | | | | | | | | | | oti | | | | | | | | | | - | 12 | 7 | | F | art | t] | []: | | Pr | ۱ † ۱ | nc | iр | a 1 | F | ١. | | Α | Mo | o d | e 7 | f | o r | • | Pi | ^i: | n c | ip | a 1 | E | Eva | 1 | ı a | t i | o n | ŀ | · | | | | 7 | 5 | | | | E | 3. | | | | | | | | | | | | , | | | | | | | | | | | | | 7 | 7 | | | | C | ; . | | | | | | | | | | | | | | | ٠ip | | | | | | | | | | | 8 | In | | | | | | | | | | | 5 | | App | enc | lic | es | - | | | | А | ppe | en d | lix | A | _ | e | 31 c | s | s a | ry | | | | | • | | | | | | v | | | • | | | | 11 | 5 | | | ppe | er | | | | | | | | | | | | | A | ppe | n d | iх | С | - | Bĩb | lio | gr | ар | h y | | | | | | | | | | | , | | | | | | | | | | _ | | | 13 | 4 | HOW TO USE THIS HANDBOOK #### INTRODUCTION The overall purpose of evaluation is for the improvement of the student-learning experience. Yet "evaluation" is seen generally as a required negative experience to which all must submit. Often as not, this negative anticipation of evaluation thwarts the intended result, sometimes even creating more difficulties and/or problems than existed prior to the evaluation. The procedure for effective, objective-based evaluation is one that requires a mutuality of trust and cooperation between the teacher and the evaluator, as well as the input of as much data from as many sources as reasonably possible. An evaluation process resulting from the above would therefore be a meaningful experience resulting in the improvement (or maintenance) of quality performance. The procedure of (1) pre-conference(s), (2) mid-year
conference(s), and (3) end-of-year conference(s) for evaluation is suggested in the hopes of ultimately achieving an improved student-learning experience. Each component of the procedure is as follows: I. Pre-conference(s): The teacher and the evaluator mutually decide in writing upon the objectives, the activities, and the methods of validation. This should occur at the beginning of the school year. (September/October) The following procedure serves as a means by which the teacher and the evaluator <u>mutually</u> decide upon objectives, activities, and the methods of validation. #### 1. Identification of items 1.1 The teacher uses the following table and checks in front of each item under the column he/she feels is appropriate: | | Category | Satisfactory | Needs
Help | Not
Applicable | |----|---|--------------|---------------|-------------------| | 1. | Planning and Preparation | | | | | 2. | Organization of students and classroom management | | | | | 3. | Instruction and Interac-
tion | | | | | 4. | Assessment | | | | | 5. | Competencies and Pro-
fessional Development | | | | | 6. | Human relationships | | _ | | - 1.2 The evaluator uses a separate copy to make appropriate checks. - 1.3 The two lists are to be compared. If agreement is reached under the column marked "Needs Help," then this area is definitely the top priority for constructive action. If not, further discussion(s) and communication are needed until such agreement is reached. #### 2. What follows the identification of areas needing help? 2.1 For each area needing help, proceed as in section l using the sub-headings from the job description, as the following example demonstrates: -3- | Example | | Satisfactory | Needs
Improvement | |---------|--|--------------|----------------------| | | ion
nd short term objectives.
tains written plans. | | | 2.2 Again the two lists are compared and the specific areas needing improvement are identified more clearly. #### 3. What about the principal's evaluation? Use the same technique as with classroom teachers, using the principal's job description as the guide. # 4. What happens if mutuality is not achieved during the initial comparison of responses? - 4.1 Some school districts thought of a third party in cases of disagreement. The writer of this hand-book disagrees with such an approach. The spirit of the law is to enhance communication between a teacher and an evaluator, and a third party could inhibit the achievement of this goal. - 4.2 Lack of agreement is the first step in starting a dialogue (not a monologue on the side of the evaluator). A cooperative attitude of "give and take" will result in agreements. Another way to deal with this problem is to try each side's point of view for a semester or for a year, and then compare the results. Above all, if there is trust, there will be no fear. The purpose of the entire evaluation process is to attempt to improve a teacher's effectiveness. This will best be accomplished through trust and cooperation. Disease of the second s 5. When a teacher and an evaluator reach an agreement, they must determine the activities that will be used to measure the outcome. The suggested instruments in this handbook are designed to assist teachers and evaluators in their attempts to measure the degree of achievement of the objective(s). Still other instruments can and should be created by teachers and cvaluators to suit their needs. # II. Observation(s) - Mid-Year Conference(s) (January/February) The teacher and evaluator will monitor the achievement of objectives. The evaluator will have observed class, room teaching and/or whatever other aspects of responsibility mutually selected during the pre-concerence. Strategies for improvement and/or reinforcement will be discussed. #### This is for the purpose of assessing the degree of success in reaching each of the objectives. A summative evaluation will result from this conference. See glossary for definitions. #### Suggested Forms: The forms that appear on the following three pages will facilitate putting the agreed upon objectives, activities and validation on one form. The terms supervisor and supervisee are used so that the forms could be used in the case of a classroom teacher or a principal with the evaluator(s). There is no sacred number of objectives to be adopted; nor is there a given length of time for each objective. An objective could be successfully accomplished within weeks, while another may last for a year or even longer. The users of the suggested forms can use as many pages as needed. #### Concluding Remark: While writing objectives, remember that an objective must be: measurable, time phased, explicit, realistic, and related to the goal(s). ### I. <u>Initial Conference(s)*</u> (September/October) | Supervisee | | SignatureDateDate | | | | | | |--------------|--|-----------------------------------|--|--|--|--|--| | Objectives** | Activities
to
meet each
objective | Anticipated
completion
date | Validation
(How do you know that
the objective has
been met?) | ^{*}A copy is to be in the hands of the supervisor, and another in the hands of the supervisee. ^{**}Each objective includes: (a) the observable and/or measureable performance that is to occur, (b) the method by which one can determine how well the performance is conducted, (c) the time element, and (d) the level of satisfaction (proficiency level). # II. Intermediate Conference(s) (January/February) By January, both the supervisor and the supervisee should be able to offer a preliminary estimate of the degree of achievement of objectives. Objectives at that time could be <u>added</u>, <u>deleted</u>, <u>modified</u>, or <u>kept</u> as they are; provided that whatever is mutually agreed upon is in a written form. For the purpose of such conference(s), the following form is suggested. # Intermediate Conference(s) (January/February) | Supervisee | | Sig | gnature | | |-------------|-------------|---|------------------|--| | Supervisor | | | te
gnature | | | | | | te | | | Objecti ves | , | <u>Status</u>
Un changed
Modified
New
Deleted | <u>Es timate</u> | | | | | | | | | | | | | | #### By May, the supervisor, with the supervisee, will be able to make the final evaluation based upon the degree of achievement of the objectives. By that time, objectives for the next year could be identified. The following form is suggested. # Final Conference(s) (May) | Supervisee | | Signature | |------------|----|-------------------------------------| | | | Date | | Supervisor | | Signature | | | | Date | | | A. | | | Objectives | | Assessment of degree of achievement | | | | · | | | | | | | | | | | | | Objectives for Next Year В. ## PART I ### CLASS ROOM. TEACHER - A. A Teacher's Role - B. A Teacher's Job Description #### A. A Teacher's Role A teacher's role is to perform in such a way that he/she facilitates, stimulates and guides the learning of students, other teachers and community members. The unique teaching style and scope of each individual teacher, as related to the following job description, should be recognized by the evaluator. This job description attempts to delineate tasks that all teachers should perform and to describe abilities that teachers should demonstrate. The teacher who goes beyond these tasks and abilities is one who exemplifies a spirit of enthusiasm and dedication to the job and to the students. #### B. A Teacher's Job Description In this job description the absence of some familiar words and terminology is conspicuous; e.g., "emotional stability," "properly dressed," and "creative." McNeil and Popham made it clear when they wrote: Further items often used to assess personal characteristics are seldom adequately defined and at times are not consistent with each other. Dress has been, and increasingly is a matter of personal preference; except for extreme cases, emotional stability is something even psychologists have difficulty agreeing on; the factor of initiative seems to contradict the predisposition to accept regulations. Second Handbook of Research on Teaching, 1973, p. 233. Also, the reader will recognize that the area of discipline has not been dealt with explicitly. It is believed that the concept of "discipline" is implicitly contained in several of the components of the job description. In order for this handbook to be of value to the school districts, several basic classifications are needed: - 1. The word "teacher" is used in this brief discussion as it is used in the law; i.e., everyone below the rank of superintendent. - The word "mutuality" refers to the trust and conscientious agreement between a teacher and an evaluator for the improvement of the teaching-learning experience. - Appendix A is a glossary of words used in the job descriptions of the classroom teacher and the principal. With this introduction in mind, the reader can proceed to the following pages of the job description. #### 1. Planning and Preparation The teacher: 1.1 identifies long and short term course objectives. 1.2 prepares and maintains written plans. - 7.3 plans individual and group activities (i.e., field trips, role playing, class discussion, movies, slides, records, interaction, etc.). - 1.4 selects appropriate learning from available sources: texts, supplements, AV materials, etc. 1.5 evaluates his objectives. 1.6 plans for performance evaluation. 1.7 modifies plans as necessary. ### 2. Organization of Students and Classroom Management #### 2.1 Professional Tasks The teacher: - 2.1.1 provides an environment in which
students learn and interact. - 2.1.2 provides an environment in which the student feels emotionally and physically secure. #### 2.2 Procedural Tasks The teacher: - 2.2.1 follows routine school procedures. - 2.2.2 maintains appropriate student records and submits required reports within designated time limits. - 2.2.3 maintains an up-to-date record of basic information for the use of substitutes as required. - 2.2.4 develops and maintains necessary classroom materials, displays, and equipment. #### 3. Instruction and Interaction #### 3.1 Instruction #### The teacher: - 3.1.1 chooses activities and methods which best meet predetermined objectives. - 3.1.2 is aware of, and uses community resources when available and applicable. - 3.1.3 encourages full pupil participation in the learning experience. - 3.1.4 encourages pupil in both affective and cognitive domains. - 3.1.5 encourages analytical and critical thinking. - 3.1.6 teaches desirable work habits and study - 3.1.7 provides opportunities for individual achievement. - 3.1.8 executes plans. #### 3.2 Interaction #### The teacher: - 3.2.1 explains fully to students what is expected from them in the learning situation. - 3.2.2 creates an atmosphere where students feel free to express their views while encouraging respect for the rights, opinions, property, and contribution of others. - 3.2.3 creates an atmosphere in which students perceive that the teacher cares about what and how they learn. - 3.2.4 promotes self-awareness and self-respect. - 3.2.5 encourages students to work to the best of their abilities and to take pride in their achievements. - 3.2.6 is sensitive to, and adjusts as necessary to differences among children and considers the overall well-being of the individual child. - 3.2.7 is available for individual consultation at a mutually agreed upon time. - 3.2.8 keeps in confidence information that has been obtained in the course of professional service, unless disclosure serves professional purposes or is required by law. - 3.2.9 attempts to establish the confidence and respect of students. - 3.2.10 is consistent in his/her expectations of and reactions to students' behaviors. - 3.2.11 demonstrates an acceptance of the students' development from dependence toward independence. #### 4. Assessment The teacher: - 4.7 uses tests for diagnostic purposes and/or placement. - 4.2 interprets the results of tests.* - 4.3 establishes and informs students of the basis of assessment. - 4.4 periodically assesses student accomplishment of objectives. - 4.5 reviews test results with students. - 4.6 encourages student self-evaluation. *The term "test" encompasses all methods of assessment that a teacher uses, and is not limited to the concept of a test requiring the use of pencil and paper. 4 #### 5. Competencies and Professional Development The teacher: - 5.1 demonstrates knowledge and application of subject matter. - 5.2 keeps abreast of developments in techniques, philosophy, and content in the professional literature relating to teaching practice and subject areas. - 5.3 takes advantage of courses, in-service training, and conferences in his/her area of specialization and competency. - 5.4 makes use of constructive criticism. - 5.5 sets realistic goals for self, based on a clear perception of his/her limitations and capabilities and the reality of his/her situation. -15- - 5.6 makes use of student reactions as valid data for the evaluation of his/her teaching effectiveness (for personal use only). - 5.7 demonstrates self-control. - 5.8 demonstrates positive self-confidence. - 5.9 questions the system constructively when believed necessary. - 5.10 identifies any factors that may have interfered with teaching effectiveness. #### 6. Human Relationships The ultimate purpose of maintaining sound relationships among staff and parents will be for the benefit of students. #### 6.1 Staff The teacher: - 6.1.1 cooperates with co-workers by sharing ideas and methods of instruction. - 6.1.2 exhibits professional and ethical behavior toward fellow teachers and co-workers. - 6.1.3 contributes to committees, faculty meetings. - 6.1.4 seeks assistance, advice, and guidance as necessary from colleagues and/or specialists. - 6.1.5 provides assistance, advice, and guidance as necessary for colleagues. #### 6.2 Parent The teacher: - 6.2.1 confers, as necessary and desirable, with parents to foster a constructive parent-teacher relationship. - 6.2.2 involves, when appropriate, parents in class-related activities. SUGGESTED INSTRUMENTS In using the instruments included in this handbook, please note the following: 1. <u>Numbering of Instruments</u>: The letter and number designations in parentheses in the upper right corner of each instrument correspond to the letters and numbers of the major sections of the teacher's and principal's job description. Example: (T-1) refers to the section on planning and preparation in the teacher's job description, while (P-1) refers to the section on management in the principal's job description. Successive numbers after the initial letternumber designation (i.e., T-1-1, T-1-2, etc.) indicate the various instruments for the major categories of the job descriptions. - Types of Instruments: The variety of the instruments indicates that there are a variety of methods to use for assessment. Teachers and principals should choose those which best suit their needs. The selection of specific instruments can best be done during the pre-conference when mutually established objectives are chosen, though further selection during the school year may be necessary. - 3. <u>Use of Instruments</u>: The instruments may be used in either of the following ways: - Two separate forms are to be completed by the supervisor and supervisee. The results are compared and necessary comments written during the post-observation conference. - The supervisor and supervisee complete the same form using different colored pens or pencils. They meet to discuss and comment upon the results. #### Example: Suppose that the item to be checked is: "The teacher identifies long term course objectives." The instrument to be used could be one of the following samples: #### Sample A The teacher identifies long term course objectives. | Identified | Identified | Uniden- | |------------|-------------|---------| | & written | & unwritten | tified | The two squares above each point are to be used by the teacher and the evaluator, whether separately or together. Below the scale there is a space for comments if needed. #### Sample B The teacher identifies long term course objectives. Yes No Comments In this sample, it is a matter of either checking "Yes" or "No" rather than the quality of the objectives. The evaluator may use the space under "Comments" to indicate the quality. #### Sample C | * ************************************ | | | | | |--|----------------|--------------|--------------|----------| | | Unsatisfactory | Satisfactory | Outs tanding | Comments | | The teacher identifies ong term course objectives. | | | | | In this sample it becomes obvious that it is a check for the quality. | Sample L | |----------| |----------| | | Teacher | Evaluator | Commen ts | |---|---------|-----------|-----------| | The teacher identifies long term course objectives. | | | | This sample leaves it wide open for just a check, and then ample comments should be used regarding the quality of the objectives, the form in which they exist, etc. #### Sample E The teacher identifies long term course objectives. Narrative Summary: | Evalua | tor | Teacher | | |--------|-----|---------|--| | | | | | | | ļ | | | | | | | | | : | | | | In using this form, the evaluator as well as the teacher write narrative summaries. Such a form does not provide for precise comments, but may allow opportunity for discussion as to what is meant and what is not meant by a given statement. - 4. Local Use of Instruments: The choice of the instruments is left to the individual school district. It should be noted that the evaluator could be a fellow teacher, a chairperson of a department, an administrator, a principal, or a student. Therefore, school districts are urged to use the type of instruments that provides value and practicality to each of them. Also, a school district has the choice of modifying any of the suggested instruments to suit its needs and human resources. - 5. <u>Limitations of Instruments</u>: The following instruments do not deal with all aspects of teacher evaluation. They are limited to what is indicated in the job description. For example, those who are interested in evaluating the process of interaction between a teacher and student, can consult Simon and Bayer, <u>Mirrors for Behavior III</u> (latest printing is 1974). As for those who are interested in assessing teacher competencies in specific areas, if needed, they can consult the test collection of the Educational Testing Service (ETS) entitled <u>Assessment of Teachers</u>, June 1973. #### Planning and Preparation <u>Instructions</u>: This instrument is intended for use by the teacher and evaluator. The teacher: Identifies long term course objectives. Identified Identified Uniden-& written & unwritten tified Comments: 2. Identifies short term course objectives. Comments: Identified Identified Uniden-& written & unwritten tified Prepares and maintains written plans (frequency). Comments: Plans are Plans are always pre- often pre- never pre-pared and pared and maintained maintained 4. Prepares and maintains written plans (quality). Comments: 31 (T-1-1) | 5. | Plans individual and group activities. Comments: | Plans varied activities | Plans activ-
ities of
limited
variety | Plans no
variation
of activ-
ities | |----|---|--
--|--| | 6. | Selects appropriate learning materials from available sources. Comments: | Usually se-
lects appro-
priate
materials | Often se-
lects ap-
propriate
materials | Seldom se
lects ap-
propriate
materials | | 7. | Plans the evaluation of objectives and performance. Comments: | Evaluates
formatively | Evaluates
summatively | Does not
evaluate | | 8. | Modifies plans. | Usually pro-
vides alter-
natives | Often mod-
ifies plans | Seldom
modifies
plans | Comments: ### Planning and Preparation <u>Instructions</u>: This instrument is intended for use by the teacher and evaluator. | The teacher: | | Perfor
Yes | mance
No | Comments | |--------------|--|---------------|--|----------| | 1. a. | identifies long term course
objectives | | , married to the same of s | | | 1. b. | identifies short term course objectives | - | - | | | 2• | prepares and maintains
written plans | | portioning | | | 3. | plans individual and
group activities | ******** | | | | 4. | selects learning materials
from available resources | | | | | 5. | plans to evaluate objectives and performance | | | | | 6. | modifies plans | | | | Instructions: This instrument is intended for use by the teacher and evaluator. Unsatisfactory Satisfactory Outstanding The teacher: Comments: 1. a. identifies long term course objectives 1. b. identifies short term course objectives 2. prepares and maintains written plans 3. plans individual and group activities 4. selects learning materials from available resources 5. plans to evaluate objectives and performance modifies plans # Planning and Preparation Rating Scale <u>Instructions</u>: This instrument is intended for use by the teacher and evaluator. | | | Teacher | Evaluator | Comments | |----|---|---------|-----------|----------| | ١. | Long term course objectives | | | | | | a. well-defined and writtenb. well-defined and unwrittenc. undefined | | | | | 2. | Short term course objectives | | | | | | a. well-defined and writtenb. well-defined and unwrittenc. undefined | | | | | 3. | Written plans - frequency | | ı | | | | a. alwaysb. usuallyc. sometimesd. never | | | | | | Written plans - degree | | | | | | a. prepares in detailb. prepares generallyc. does not prepare | | | | | 5. | Group activities | | | | | | a. plans aheadb. plans off-the-cuffc. does not pland. does not apply | | | | # Planning and Preparation Rating Scale (Cont'd) | - | | Teacher | Evaluator | Comments | |---------------|---|---------|-----------|----------| | 6. | Individual activities | | | | | | a. plans aheadb. plans off-the-cuffc. does not pland. does not apply | | | | | 7. | Learning materials | | | | | | a. always appropriateb. usually appropriatec. sometimes appropriated. seldom appropriate | | | · | | 8. | Learning materials | | | 2*3*** | | | a. always selects in advanceb. usually selects in advancec. sometimes selects in advanced. seldom selects in advance | | | · | | 9. | Objectives , | | : | | | | a. constantly plans to evaluate b. often plans to evaluate c. occasionally plans to evaluate d. seldom plans to evaluate | | | | | 10. | Performance | | : | | | | a. constantly plans to evaluateb. often plans to evaluatec. occasionally plans to evaluated. seldom plans to evaluate | | | | 38 39 # Planning and Preparation Rating Scale (Cont'd) | | Teacher | Evaluator | Comments | |--|---------|-----------|----------| | 11. Modification of plansa. constantly modifiesb. often modifies | | | , | | c. occasionally modifiesd. seldom modifies | | | | N 00 1 #### Planning and Preparation <u>Instructions</u>: This instrument is intended for use by the teacher and evaluator. Statement of Objective: Narrative Summary: | Evaluator | Teache | |-----------|--------| | ' | | # Organization of Students and Classroom Management <u>Instructions</u>: This instrument is intended for use by teacher and evaluator. The teacher: Provides an environment in which students learn and interact. Much learn- Some learn- Little ing and in- ing and in- learning teraction takes place takes place takes place Comments (give examples): Provides an environment in which the students appear to feel emotionally and physically secure. Students Students Students seem to seem to feel very feel some- feel secure what secure insecure Comments (give examples): Follows routine school procedures. Consistently Often fol- Seldom follows rou- lows routine lows routine tine procedures procedures ures Comments (give examples): Maintains appropriate school records. Consistently Often main- Seldom maintains tains appropriate priate appropriate records records Comments (give examples): (T-2-1) | 5. | Submits required reports. | | | | |----|--|---|--
---| | • | | Consistently submits re-
ports when required | Often sub-
mits reports
when re-
quired | Seldom sub
mits repor
when re-
quired | | | Comments (give examples): | | | | | | • | | | | | 6. | Maintains up-to-date record of basic information for use of substitutes. | Consistently maintains record of information | Often
maintains
record of
information | Seldom
maintains
record of
information | | | Comments (give examples): | | | | | | | | | | | 7. | Develops necessary classroom materials. | Consistently develops necessary materials | Often
develops
necessary
materials | Seldom
develops
necessary
materials | | , | Comments (give examples): | | and the second s | | | | • | | | | | 8. | Maintains necessary classroom materials. | Consistently maintains necessary materials | Often
maintains
necessary
materials | Seldom
maintains
necessary
materials | | | Comments (give examples): | | | | # Organization of Students and Classroom Management <u>Instructions</u>: This instrument is intended for use by teacher and evaluators. | | Professional Tasks | Yes | No | Comment by
Evaluator | Comment by
Teacher | |----|--|-----|----|-------------------------|-----------------------| | 1. | Provides an environment in which students learn and interact. | | | | | | 2. | Provides an environment in which students feel emotionally and physically secure. | | | | | | | | | | | | | i | Procedural Tasks | | | | | | 3. | Follows routine school procedures. | | | , t | | | 4. | Maintains appropriate school records and submits required reports within designated time limits. | | | | | | 5. | Maintains an up-to-date record of basic information for use of substitutes as required. | | | | | | 6. | Develops and maintains necessary classroom materials, displays, and equipment. | | | | | 48 | | | Teacher | Comment | <u> </u> | Comment | |----|--|---------|---------|----------|---------| | 1. | Routine school procedure a. always follows b. usually follows c. sometimes follows d. seldom follows | | | | | | 2. | Appropriate school records a. always carefully kept b. sometimes kept c. carelessly kept d. not kept at all | | | | · | | 3. | Required reports (check more than one if needed) a. 1. excellent reports 2. in on time always b. 1. good reports 2. sometimes late c. reports not handed in | | | | | | 4. | Basic up-to-date information for substitute's use a. always available b. usually available c. sometimes available d. never available | | | | | 47 ERIC | , · | | |-----|--| | ñ | | | | | Teacher | Comment | · Evaluator | Comment | |----|--|---------|---------|-------------|---------| | 5, | Develops necessary classroom mater-
ials and equipment | | | : | | | | a. alwaysb. usuallyc. sometimesd. never | | | | | | 6. | Maintains classroom materials and equipment | | | | | | | a. alwaysb. usuallyc. sometimesd. never | | | | | ### Organization of Students and Classroom Management # Statement(s) of Objective(s) Teacher's Narrative Evaluator's Narrative #### Instruction and Interaction <u>Instructions</u>: This form is intended for use by teachers and evaluators. A. Instructional Techniques - Narrative Commentary | | | Teacher's | Response | Evaluator's | Response | |----|--|-----------|----------|-------------|----------| | 1. | The teacher uses the following method(s) to meet predetermined objectives: | | | | | | | * | | | | | | 2. | The teacher uses the following activities to meet predeter-mined objectives: | | | | | | 3. | The teacher uses the following community resources: | | ! | | | | | (If not applicable, why not?) | | | | | | 4. | The teacher uses the following methods and activities to pro-mote pupil participation: | | | | | | 5. | The teacher uses the following methods to encourage creative skills: | | · | | | (T-3-1) # Instruction and Interaction (Cont'd) | | , . | Teacher's Response | Evaluator's Response | |-----|--|--------------------|----------------------| | 6. | The teacher uses the following methods to encourage the acquisition and application of facts: | | | | 7. | The teacher uses the following methods to encourage analytical and critical thinking: | | | | 8. | The teacher uses the following methods to teach desirable work habits and study skills: | | | | 9. | The methods and activities are appropriate to the instructional level of the students. (Explain) | | | | 10. | The teacher provides the follow-
ing opportunities for individ-
ual achievement: | | | | 11. | The teacher provides materials that are appropriate to the identified objectives. (Explain) | | | (T-3-1) # Instruction and Interaction (Cont'd) | | | Teacher's Response | Evaluator's Response | |-----|--|--------------------|----------------------| | 12. | The teacher provides materials that are available in adequate quantity. (If not, why?) | | | | 13. | The teacher provides materials that are appropriate to the abilities of the students. (If not, why?) | | | | 14. | The teacher plans cooperatively with others to enhance the transfer of knowledge. (If not, why?) | | | B. Interaction | | Title de ti on | Yes | No | Data
Insufficient | Comments | |------|---|-----|----|----------------------|----------| | ٦. | The teacher explains fully to students what is expected from them in the learning situation. | | | | | | 2. | The teacher creates an atmosphere where students feel free to express their views while encouraging respect for the rights, opinions, property, and contribution of others. | | | | | | 3. | The teacher creates an atmosphere in which students perceive that the teacher cares about what and how they learn. | | | | | | . 4. | The teacher promotes self-
awareness and self-respect. | | | | | | 5. | The teacher encourages students to work to the best of their abilities and to take pride in their achievements. | | | | · | | 6. | The teacher is sensitive to, and adjusts as necessary to differences among children and considers the overall well-being of the individual child. | | | V4. | | | 7. | The teacher is available for individual consultation at a mutually agreed upon time. | | ., | | | | 8. | The teacher keeps in confi-
dence information that has been
obtained in the course of pro-
fessional service unless dis-
closure serves professional
purposes or is required by law. | | | | , | at a rate and degree that is consistent with student ability levels. Data Yes No Insufficient Comments The teacher attempts to establish the confidence and respect of students. 10. The teacher is consistent in his/her expectations of and reactions to students' behaviors. 11. The teacher demonstrates an acceptance of the students' development from dependence toward independence. The teacher provides an environment in which students 12. learn and interact. The teacher provides an en-13. vironment in which the students appear to feel emotionally and physically secure. The teacher presents material #### Instruction and Interaction Instructions: This form is intended for use by teachers and evaluators. - A. Instruction - 1. The teacher uses a variety of instructional techniques to execute plans. Comments: 2. The teacher chooses activities that correspond to course objectives. Comments: 3. The teacher chooses materials that correspond with course objectives. Comments: 4. The teacher chooses materials and activities that are consistent with student abilities. 5. The teacher makes use of community resources when appropriate. Comments: 6. The teacher involves all students in the learning process. Comments: The teacher encourages students' critical examination of subject matter. Comments: 8. The teacher explains to students how to best fulfill course objectives. Comments: 9. The teacher provides opportunities for individual achievement. 10. The teacher allows student initiated discussion. Comments: 11. The teacher clarifies, builds, or develops ideas suggested by students. Comments: 12. The teacher stifles in class contributions from some students. Comments: - B. Interaction - 1. The teacher explains fully to students what is expected of them in the learning situation. 2. The teacher's response to students conveys to students the feeling that their contributions are understood. | always | usually | seldom | never | |--------|---------|--------|-------| Comments: 3. The teacher's responses to students help them clarify their thoughts. Comments: The teacher provides for a classroom environment free from intimidation or threat. Comments: 5. The teacher demonstrates affection for students. Comments: 6. The teacher allows for humor in the classroom situation. Comments: 60 | 7. | The | teacher | adjusts | to | the | individual | di fferences | among | students. | |----|-----|---------|---------|----|-----|------------|--------------|-------|-----------| |----|-----|---------|---------|----|-----|------------|--------------|-------|-----------| Comments: 8. The teacher is available for consultation. Comments: 9. The teacher keeps in confidence information that
has been obtained in the course of professional service, unless disclosure serves professional purposes or is required by law. Comments: 10. The teacher is consistent in his/her expectations of student behavior. Comments: 11. The teacher is consistent in his/her reaction to student behavior. (T-3-3) #### Instruction and Interaction (Cont'd) 12. The teacher encourages his students to listen to and respect the statements of others. Comments: 13. The teacher encourages respect for differing opinions, values, and life styles. | | | | ПП | | П | |--------|------|-----|--------|-----|----| | always | usua | Tly | seldom | nev | er | #### Instruction and Interaction Instructions: This instrument is intended for use by students, to be returned only to the teacher. Though this particular survey is most relevant to middle-high school students, others are available that may be used in the higher elementary levels (4th grade on). Directions to the Students: This survey is to help me improve my teaching abilities and your learning experience. Please assist me by honestly completing the survey. Any specific examples or comments will be very helpful. You may remain anonymous. Thank you for your help. Check off scale where most appropriate. #### Student Survey | The | e teacher | |-----|---| | 1. | Makes students feel free to approach him/her for consultation. | | | very
approachable , , unapproachable | | | Examples and/or comments: | | | | | 2. | Encourages questions and expression of student viewpoints. | | | encourages discourages | | | Examples and/or comments: | | | | | 3. | Allows students to disagree with his/her statements and opinions. | | | is receptive is defensive to disagreement | | | Fxamples and/or comments: | | The | e teacher | | |-------|---|---------------------------------------| | 4. | Encourages all students to participate in discussions. | | | | encouragesdisc | ourages | | | Examples and/or comments: | e e e e e e e e e e e e e e e e e e e | | | | | | 5. | Leads productive class discussions. | | | | very
productiveunpr | oducti ve | | | Examples and/or comments: | | | | | | | 6. | Makes an effort to tailor his/her teaching to meet stude and interests. | ents' needs | | | makes great makes effort effor | no
t | | | Examples and/or comments: | | | | | | | 7. | Seems to favor certain students at the expense of others | • | | | shows much shows favoritism favor | little | | Į | Examples and/or comments: | 1015111 | | | | | | 3. \$ | Selects materials that are readable and interesting. | | | | | cult to read
ninteresting | | E | Examples and/or comments: | | | The | teacher | | |-----|---|--------------------------------| | 9. | Suggests additional reading materials to intereste appropriate. | d students when | | | often
suggests <u>'</u> | seldom
_suggests | | | Examples and/or comments: | | | | | | | 10. | Selects course material which is significant and we | orth studying. | | | well worth
studying , , , , , , , , , , , , , , , , , , , | not worth
studying | | | Examples and/or comments: | | | | | | | 17. | Expects a reasonable amount of work, | | | | expects too
much work | expects ton
little work | | | Examples and/or comments: | | | | | | | 12. | Presents material that is appropriate to the studer and abilities. | nts* backgrounds | | | material
too difficult, | material
too easy | | | Examples and/or comments: | | | | | | | 13. | Presents material at a rate that is appropriate to backgrounds and abilities. | the students' | | | material covered
too quickly | material covered
too slowly | | | Examples and/or comments: | | | | A | | # Instruction and Interaction # Student Response Form | 1. | List any characteristics, teaching techniques, etc., that have enhanced your instructor's effectiveness as a teacher. | d | |----|---|---| | 2. | ist any habits, mannerisms, or characteristics that interfere with our instructor's effectiveness as a teacher. | ÷ | | 3 | hat is your instructor's greatest asset? | | | 4. | hat is his/her outstanding shortcoming? | | | 5. | hat specific things do you think might be done to improve his/her
eaching in this course? | | 6. Other comments. #### Assessment <u>Instructions</u>: This form is intended for use by teachers and evaluators. | The | teacher: | Yes | No | Comment | |-----|---|--------------|----|--| | 1, | Uses tests for diagnostic purposes. | | | | | 2. | Uses tests for placement. | | | | | 3. | Interprets the results of tests. | , | | | | 4. | Establishes the basis of assessment. | | | en den state of the state of the second control cont | | 5, | Informs students of the basis of assessment. | | | | | 6. | Periodically assesses student accomplishment of objectives. | | | | | | Reviews test results with students. | | | | | | Encourages student self-
evaluation. | | | | # Assessment - Narrative Instructions: This form is intended for use by teachers and evaluators. # Statement(s) of Objective(s) Teacher **Evaluator** #### Assessment - Student Survey This instrument is intended as a survey of student opinion dealing with assessment. It should give the teacher feedback concerning the eacher's assessment practices as well as possible strategies for improvement. It is intended for the teacher's personal use only as part of the self-evaluation program. Instructions to the Student: The purpose of this student survey is to give me constructive ideas for improving the methods I use to assess your achievement in this class. Please indicate with an "x" where you feel my abilities are on each scale. Please remain anonymous. Feel free to comment and give examples. Thank you. The teacher: 100 mg 12 | | • | |----|--| | 1. | Explains fully the course requirements and goals at the beginning of the course. | | | explains does not fully explain | | | Examples and/or comments: | | 2 | | | 2. | Gives exams or papers which are fair tests of what is taught. | | | very
fairunfair | | | Examples and/or comments: | | | | | з. | Gives exams or papers which are closely related to the goals of the course. | | | closely
related unrelated | | | Examples and/or comments: | | | • | | |----|--|--------------------------------| | Th | e teacher: | | | 4. | Has impartial grading practices. | | | | very
impartial | partial to
certain students | | | Examples and/or comments: | , | | | | | | 5. | Returns graded student work promptly. | | | | always
prompt | never
prompt | | | Examples and/or comments: | | | 6. | Provides helpful and constructive comments on very helpful. Examples and/or comments: | comments not helpful | | 7. | Reviews the results of tests with students. | | | | always
reviews | never
reviews | | | Examples and/or comments: | | | | | | | 8. | Encourages students to evaluate their own work. | | | | always
encourages | never
encourages | | | Examples and/or comments: | | | | | | 9. What suggestions for improvement do you have? #### Competencies and Professional Development <u>Instructions</u>: This instrument is intended for use by teachers and evaluators. | Nar | ne | | | | Date | | | |-----|---------------------------------------|--|--|---|--
------------|---| | | Knowledge and application of subject. | knowledge & application | Adequate knowledge & application | Inadequate
knowledge &
application | | Comment: | | | | | of subject
area | of subject
area | of subject
area | | f.
etc. | | | 2. | Professional
literature. | Is conver-
sant with
current
literature | Frequently reads to keep up with new trends & developments | Is not aware
of the latest
developments | | Comment: | | | 3. | Professional participation. | Contributes
time to im-
prove in-
struction | Contributes
time when
required | Contributes
time to no
advantage | Does not take
advantage of
opportunities | Comment: | | | | | | | | | | 7 | | 4. | Constructive criticism. | Is open to criticism | Is becoming
more capable
of receiving
criticism | Accepts
criticism
unwillingly | Is closed to all criticism | Comment: | |----|-------------------------|---|--|---|---|----------| | F | Ğoals | | Is usually aware of the limits of the situation | Shows much confusion about limits | Has a totally unrealistic view of self and/or the situation | Comment: | | 6. | Student
reaction. | Consistently perceives & benefits from student reactions to teaching | Frequently uses student reactions | Occasionally
uses student
reactions | Disregards
student
reactions | Comment: | | 7. | Self-
control. | Always main-
tains con-
sistent and
reasonable
self-control | Usually main-
tains reason-
able self-
control | Behaves un-
predictably | | Comment: | ERIC Full East Provided by ERIC 73 - 56- 74 Additional Comments Teacher Evaluator 70 77 # Competencies and Professional Development Instructions: This instrument is intended for use by teachers and evaluators. Name The teacher: Unsatisfactory | Satisfactory | Outstanding 1. Demonstrates knowledge and application of subject matter. 2. Keeps abreast of developments in techniques, philosophy and content in the professional literature relating to teaching practice and subject areas. 3. Takes advantage of courses, in-service training, and conferences in his/her area of specialization and competency. 4. Makes use of constructive criticism. . Sets realistic goals for self, based on a clear perception of his/her limitations and capabilities and the reality of his/her situation. Makes use of student reactions as valid data for the evaluation of his/her teaching effectiveness (for personal use only). Demonstrates self-control. Demonstrates positive self-concept. #### Human Relationships (Cont'd) The teacher: 5. Provides assistance, advice and guidance as necessary for colleagues. | 1 | | | | |---------------|-------------|---------------|---------------| | never pro- | provides | provides | offers assis- | | vides assis- | assistance, | assistance, | tance, advice | | tance, advice | advice and | advice and | and guidance | | and guidance | gui dance | guidance when | without being | | | grudgingly | asked | asked | | | when asked | | | Evaluator's comments (give examples): Teacher's comments (give examples): ### Human Relationships | Instructions: | | This item is to be circulated among a group of peers of
the same department in the middle and high schools, and
among a group of teachers in the elementary schools. | | | | | | | |---------------------------|--------------------------|--|---------------------------------------|---------------|-------------|-------------|---------------------------|--| | Preliminary: | | Do you interact with this person? YesNo | | | | | | | | | | | answer is
- but expl | | respon | d to fo | llowing ques- | | | The | teacher: | | | | <u>Yes</u> | <u>No</u> | Comment
(give example) | | | 1. a. Cooperat
sharing | | | co-workers | Ьy | | | | | | Ь | . Cooperate
sharing o | | co-workers
of instruc | | | | | | | 2. | | toward : | ional and
fellow tea | | مكنيس | | | | | 3. a. | . Contribu | tes to co | ommittees. | | خصب | | | | | Ь | . Contribu | tes to fa | aculty mee | tings. | | e programme | | | | C. | . Contribut | tes to o | ther staff | efforts. | | | | | | 4. | guidance | as neces | , advice,
ssary from
pecialists | co l - | | | | | | 5. | | as neces | nce, advic
ssary for | e, and | | | | | #### Human Relationships This instrument is intended for use by the teacher and the evaluator. It may also be used by the teacher's peer group. atement of Objectives: irrative Summary: Evaluator Teacher 97 #### Human Relationships <u>Instructions</u>: This instrument is intended to be sent home and returned to the school teacher or principal. | 1. | Have you conferred with your child's teacher in any way? | | | | | | | | | |----|--|---|--|--|--|--|--|--|--| | | Yes No | | | | | | | | | | | a. In what way? | | | | | | | | | | | personal conference
telephone conference
note
PTA | | | | | | | | | | | open house
class visitation
other | | | | | | | | | | ı | please comment: | 2. | Have you been involved in school related activities? | | | | | | | | | | | YesNo | i | | | | | | | | | | please comment: | 3, | Do you feel this school is doing its best to meet the needs of you child? What specific recommendations do you have for improvement? | _ | | | | | | | | ## PART II ## PRINCIPAL - A. A Model for Principal Evaluation - B. A Principal's Role - C. A Principal's Job Description ## Introduction ## A Model for Principal Evaluation The following model of a principal's job description serves as the framework for evaluation. Accurate evaluation requires input of data from a variety of sources to assist the principal in the effective performance of his responsibilities, all geared toward the improvement of the student-learning experience. The job of a principal deals with four major categories of interrelated responsibilities: (1) management, (2) personnel (including students and staff), (3) curriculum, and (4) human relationships. - Management. This aspect of a principal's job includes responsibility for the following: records of students and staff; fiscal operations; public relations; the school's physical plant; application of state, district, and federal laws and policies; establishment of procedures and regulations in the school; and educational supportive equipment and supplies. - 2. <u>Personnel</u>. This aspect requires interaction among teachers, support staff, and students with whom the principal works. This interaction includes supervision and evaluation. - 3. <u>Curriculum</u>. This aspect includes responsibility for all programs inside and outside the school that affect students. - 4. <u>Human Relationships</u>: This aspect of the principal's job description deals with the nature of the principal's interacting with various members of the professional staff, students, and parents. The close relationship between Personnel and Curriculum dictates combining the two under one heading (Personnel and Instruction) in the job description. The evaluative instruments following the job description are designed to give the principal a perception of how he is handling his responsibilities as well as to give constructive suggestions for improvement. 10 to ## Principal's Role A principal's role is to perform in such a way as to provide leadership, supervision and coordination of the total educational program within the school. The principal's responsibilities lie within the areas of: - 1. management - personnel and instruction - 3. competencies and professional development - 4. human relationships The job description attempts to delineate tasks that all principals should perform and to describe abilities that all principals should demonstrate. The principal who goes beyond these tasks and abilities is one who exemplifies a spirit of enthusiasm and dedication to the job and to the students in the school. ## PRINCIPAL JOB DESCRIPTION #### 1. Management ## 1.1 School Records The principal: - 1.1.1 Establishes procedures for safe storing and integrity of all records. - 1.1.2 Insures that recordkeeping procedures comply with state, federal and district laws and/or policies. ## 1.2 Fiscal Operations The principal: - 1.2.1 Maintains close surveillance of all allocated funds. - 1.2.2 Prepares overall school budget. - 1.2.3 Operates school programs within budget. - 1.2.4 Maintains appropriate procedures to insure safeguard of funds. ## 1.3 Public Relations The principal: - 1.3.1 Disseminates information about school activities and programs to community. - 1.3.2 Develops and maintains liaison with parents, social services and media personnel. ## 1.4 School-Physical Plant The principal: 1.4.1 Oversees custodial work to insure plant cleanliness and maintenance. - 1.4.2 Sets up procedures to insure plant is free from safety hazards. - 1.4.3 Provides procedures for security of school facilities. - 1.4.4 Attempts to provide school environment (psychological and physical) that is conductive to the learning process. # 1.5 <u>Knowledge of State, Federal and District Laws and/or</u> <u>Board of Education Policies Affecting Operation of</u> School The principal: 1.5.1 Communicates requirements with students, staff, parents and Central Administration. ## 1.6 Administrative Leadership and Practices The principal: - 1.6.1 Establishes efficient procedures and processes for maximum administrative effectiveness. -
1.6.2 Develops viable student scheduling procedures. - 1.6.3 Develops viable school-related activities programs. - 1.6.4 Cooperates with peers (other principals, evaluators, Central Office personnel, etc.). ## 1.7 Educational Supportive Equipment and Supplies - 1.7.1 Determines need for all school equipment and supplies. - 1.7.2 Maintains appropriate procedures for replacement and repair of equipment. - 1.7.3 Recommends necessary supplies and equipment for implementation and maintenance of current programs. ## 2. Personnel and Instruction ## 2.1 Routine School Procedures - 2.1.1 Reviews responsibilities and cooperatively determines school objectives with the superintendent in accordance with district goals. - 2.1.2 Implements administrative and Board of Education policies. - 2.1.3 Interviews and recommends prospective staff members. - 2.1.4 Confers with teachers as a group concerning new and existing school policies as contained in teachers' handbooks. - 2.1.5 Informs teachers of educational resources and pupil services available to them. - 2.1.6 Confers with new teachers individually concerning school policies and available resources. - 2.1.7 Reviews laws, procedures and responsibilities with teachers. - 2.1.8 Monitors biographical data and general information on file. - 2.1.9 Monitors staff attendance records according to policy and insures suitable substitute teacher placement. - 2.1.10 Maintains appropriate correspondence relative to staff in accordance with established Board of Education policy, contract item(s), and state and federal law. - 2.1.11 Maintains appropriate staff evaluation records. - 2.1.12 Maintains student attendance records. - 2.1.13 Maintains student records in accordance with established Board of Education policy and state and federal law. ## 2.2 Supervision and Evaluation - 2.2.1 Makes periodic needs assessment and makes appropriate recommendations to the Central Office for programs and personnel. - 2.2.2 Develops school goals and objectives which are consistent with system goals. - 2.2.3 Plans with staff procedures for evaluation of school programs and student achievement. - 2.2.4 Reviews the results of program evaluation and student achievement with staff and other appropriate personnel, and makes recommendations to the Central Office for curriculum modification. - 2.2.5 Is responsible for providing opportunities to make the staff knowledgeable of the curriculum. - 2.2.6 Seeks input from staff and other appropriate personnel to assess the curriculum in terms of the educational needs of all students. - 2.2.7 Establishes with staff procedures for curriculum modification. - 2.2.8 Meets with staff and other appropriate personnel to determine the necessary materials for improvement of curriculum. - 2.2.9 Is responsible for providing the time, materials, and facilities for innovative approaches to the curriculum, and modifying teaching strategies. - 2.2.10 Gives recognition to those teachers who attempt innovative approaches in implementing the curriculum. - 2.2.11 Supervises and evaluates teachers on a continuous basis as established by the school district. - 2.2.12 Establishes with the teacher a constructive instructional relationship based upon the observation and analysis of classroom teaching. - 2.2.13 Creates an environment in which staff feels free to consult with principal regarding needs. - 2.2.14 Provides orientation for (new) staff. - 2.2.15 Assists in improvement of teacher-student relationship. - 2.2.16 Assists and encourages faculty in achieving goals and objectives. - 2.2.17 Helps the teacher in lesson planning, when necessary. - 2.2.18 Confers with teachers regarding possible need for specialists and consultants. - 2.2.19 Makes available specialists and consultants to meet the needs of teachers and students within the school program. ## 3. Competencies and Professional Development - 3.1 Keeps abreast of developments in techniques and content in the professional literature relating to administration. - 3.2 Takes advantage of appropriate courses, in-service training, and conferences to enhance competencies. - 3.3 Makes use of constructive criticism. - 3.4 Makes use of teacher reactions as valid data for the evaluation of administrative effectiveness (for personal use only). - 3.5 Identifies any factors that may have interfered with administrative effectiveness. ## 4. Human Relationships - 4.1 Cooperates with staff and co-workers by sharing ideas and methods of instruction. - 4.2 Exhibits professional and ethical behavior toward staff and co-workers. - 4.3 Encourages faculty input in committees and faculty meetings. - -4.4 Seeks assistance, advice, and guidance as necessary from colleagues and/or specialists. - 4.5 Provides assistance, advice, and guidance as necessary for colleagues. - 4.6 Keeps in confidence information that has been obtained in the course of professional service, unless disclosure serves professional purposes or is required by law. - _A,7 Sets realistic expectations for staff. - 4.8 Attempts to establish the confidence and respect of students. - 4.9 Develops and implements a discipline policy in cooperation with appropriate personnel that is fair and consistent, and well understood by the students. - 4.10 Is available for individual conferences with staff, students and parents at a mutually agreed upon time. - 4.11 Confers, as necessary and desirable, with parents to foster a constructive parent-school relationship. - 4.12 Facilitates cooperation, trust among staff members. PRINCIPALS' EVALUATION INSTRUMENTS* ^{*}Some of the items on pp. 90-110 are taken from instruments provided through the courtesy of Mr. Carmen Arace, Bloomfield. ## 1. Management | Inst | ructions: This instrument is intended | d for use by the principal and | |------|---|---| | | | Unsatisfactory
Satisfactory
Outstanding
cuesmm | | The | principal: | | | 1. | Establishes procedures for safe storing and integrity of all records. | | | 2. | Insures that recordkeeping procedures comply with state, federal and district laws and/or policies. | | | 3. | Maintains close surveillance of all allocated funds. | | | 4. | Prepares overall school budget. | | | 5. | Operates school programs within budget. | | | 6. | Establishes procedures to insure safeguard of funds. | | | 7. | Disseminates information about school activities and programs to community. | | | 8. | Develops and maintains liaison with parents, social services, and media personnel. | | | 9. | Oversees custodial work to insure plant cleanliness and maintenance. | | ## 1. Management (Cont*d) | | | Unsatisfactory
Satisfactory
Outstanding | Comments | |-----|--|---|----------| | The | principal: | | | | 10. | Sets up procedures to insure plant is free from safety hazards. | | | | 71. | Provides procedures for security of school facilities. | | | | 12. | Attempts to provide school environ-
ment (psychological and physical)
that is conductive to the learning
process. | | | | 13. | Communicates requirements with students, staff, parents, and Central Administration. | | | | 34. | Establishes efficient procedures and processes for maximum administrative effectiveness. | | | | 15. | Develops viable student scheduling procedures. | Ш | | | 16. | Develops viable school-related activities programs. | Ш | | | 17. | Determines need for all school equipment and supplies. | | | | 18. | Establishes procedures for replace-
ment and repair of equipment. | | | | 19. | Recommends necessary supplies and equipment for implementation and maintenance of current programs. | | | ## 2.1 Personnel and Instruction (School Procedures) Instructions: This instrument is intended for use by the principal, the evaluator, and/or the principal's peer group. | The | principal: | Yes | No | Comment | |-----|---|-----|----|---------| | 1. | Reviews responsibilities with the superintendent. | | | | | 2. | Cooperatively determines school objectives with the superintendent in accordance with district goals. | | | | | 3. | Implements administrative and Board of Education policies. | | | | | 4. | Interviews and recommends prospective staff members, | | | | | 5. | Informs teachers of educational resources and pupil services available to them. | | | | | 6. | Confers with teachers as a group concerning new and existing school policies. | | | | | 7. | Confers with new teachers individually concerning school policies and available resources. | | | | | .8, | Reviews laws, procedures and responsibilities with teachers. | | | | | 9. | Monitors biographical data and general information on file. | | | | | 10. | Monitors attendance records. | | | | ## 2.1 Personnel and Instruction (Cont'd) | The | principal: | Yes | No | Comment | |-----|--|-----|----|---------| | 11. | Maintains appropriate correspondence relative to staff in accordance with established Board of Education policy, contract item, and state and federal law. | | | | | 12, | Maintains appropriate staff eval-
uation records. | | | | | 13. | Maintains student attendance records. | | | | | 14. | Maintains student records in accordance with established Board of Education policy and state and federal law. | | | | ## Survey of Principal Effectiveness Instructions: This instrument is intended as a staff survey of principal tributed to the staff and returned anonymously to the prin To the Staff: Please complete the following survey to assist me
in the p Any honest comments or examples that you can provide would my performance or to reinforce effective administrative pr and return this to me. Thank you. 1. Extent to which instructional relationship is mutually agreeable. Seeks teacher Allows teac views on teaching strategies, methods allows for teacher discretion within school program Examples and/or comments: 2. Extent to which principal sets realistic expectations for staff. Expectations reasonable, within frame-work of school programs and personal abil- ities Expectation usually rea onable with framework o school programs and persona abilities Examples and/or comments: 5 -00- 3. Extent to which principal displays supportive behavior toward me. | Displays no Displays sup- Usually dis- Displays sup-
supportive be- portive behav- plays support- portive behav- | | | | | |---|----------------------------------|--|--------------------------------|--------------------------------| | havior or virior in condestive behavior ior fully in all situations only | supportive be-
havior or vir- | portive behav-
ior in condes-
cending manner | plays support-
ive behavior | portive behav-
ior fully in | Examples and/or comments: 4. Manner in which principal behaves so that I feel free to discuss important things about my job with him. | | | <u> </u> | | |-----------------|---------------|-----------------|----------------| | I feel com- | I feel rather | I do not feel | I am afraid to | | pletely free to | free to dis- | free to discuss | approach prin- | | discuss things | • | things with him | | | with him | with him | | cussion | | | | | | Examples and/or comments: 5. Extent to which principal tries to get teachers' ideas and opinions and make constructive use of them in solving job problems. | ideas & opin-
ions & always
tries to make
constructive | Usually gets ideas & opin- ions & usually tries to make constructive use of them | ideas & opin-
ions in solving | ideas & opin-
 ions in solving | |---|--|----------------------------------|-----------------------------------| Examples and/or comments: 117 6. Extent to which principal knows and understands problems I face as a teacher. | | | | : | |-------------|--------------|--------------------------------------|---| | teacher any | an awareness | derstanding
of problems I
face | Does not conceive of teacher having any problems; is annoyed or angered at their presence | Examples and/or comments: 7. Extent to which principal assists teachers in lesson planning when necessary. | Provides help- | Occasionally | Insists lesson | Offers no | |-----------------|----------------|-----------------|------------| | ful suggestions | | planning should | assistance | | # #I | help in lesson | be done in op- | | | | | position to | | | | , * | teacher views | | Examples and/or comments: 8. Extent to which principal encourages staff members to use specialists and resources. | Teachers in- | Teachers in- | Some teachers | No information | |-----------------|-----------------|-----------------|----------------| | formed of spec- | formed of spec- | informed of re- | given | | ial services & | ial services & | sources & ser- | | | resources & en- | | vices | | | couraged to use | l | ı | | | them | | | | 9. Extent to which principal makes meaningful in-service programs available. a. Initiates meaningful inservice programs Responds to teacher requests for meaningful inservice programs May make inservice programs available b. All teachers actively involved in inservice programs, find it meaningful and useful Some teachers involved, othlers unattentive, do not see importance of program Teachers are bored and/or insulted by inservice program Examples and/or comments: 10. Extent to which interaction and communication are aimed at achieving school's objectives. | Interaction and | Interaction ar | |-----------------|----------------| | communication | communication | | useful and per- | often related | | tinent to | lto school's | | school's objec- | objectives | | tives | | | | | | | l | and Interaction and Interaction and communication sometimes related to school's objec- objectives tives, but often of little useful content communication not pertinent to school's 11. Extent to which principal willingly shares information with teachers. | mum of infor- | Gives the tea-
cher only in-
formation he | tion needed & | teachers all
relevant infor- | |---------------|---|---------------|---------------------------------| | | feels they need | ques tions | mation | Examples and/or comments: 12. Extent to which communications are accepted by teacher. | Generally ac- | Often accepted, | Some accepted | Viewed with | |----------------|-----------------|----------------|-------------| | cepted, but if | but if not, may | & some viewed | | | not, openly & | or may not be | with suspicion | | | candidly ques- | openly ques- | | | | tioned | ti oned | | | Examples and/or comments: 13. Amount of responsibility felt by each member of staff for achieving school's goals -- teacher's perception of hierarchy. | & behave in ways to imple- ment them | proportion of personnel, especially at higher levels, feel responsibility & gen- | Principal usually feels responsibility; teachers feel relatively little respon- sibility for achieving school's goals | Central Office administrators feel responsibility; principals feel less; teachers feel little & often welcome opportunity to behave in ways to defeat school's goals | |--------------------------------------|--|---|--| Examples and/or comments: 94- 14. Attitudes toward other members of staff. | tudes through-
out the school | reasonably fav-
orable attitu-
des toward
others in
school; may be
some competi-
tion among | attitudes to-
ward principal;
competition for
status result-
ing in hostil-
ity toward
peers; condes- | coupled with hostility to- ward peers and contempt for subordinates; | |----------------------------------|---|---|--| | | some competi-
tion among | ity toward
peers; condes-
cension toward | contempt for | Examples and/or comments: () () () 15. Extent to which principal has confidence and trust in me. | Has no trust
& confidence | Has condescend-
ing confidence
and trust | not complete
confidence and | fidence and | |------------------------------|--|--------------------------------|-------------| Examples and/or comments: ERIC 16. Extent to which I, in turn, have confidence and trust in principal. | Have no confi- | Have subser- | Substantial but
not complete | Complete confi-
dence & trust | |----------------|---------------|---------------------------------|----------------------------------| | in principal | dence & trust | confidence and
trust | adiida a alaaa | Examples and/or comments: 17. Accuracy of perceptions by principal and teacher of each other. | | |
, | |----------------|-------------------------------|---------------------------| | Often in error | Often in error on some points | Usually quite
accurate | Examples and/or comments: 18. Extent to which principal communicates requirements to staff. | Staff is to- | Staff is some- | | Staff is fully | |-------------------------------|-----------------|---------------|----------------| | tally unaware of requirements | times unaware | ally aware of | aware of what | | of requirements | of requirements | what is re- | is required | | , | | quired | | Examples and/or comments: 1961 19. Extent to which teacher can influence the goals, methods and activity of his/her school (as seen by teachers). | | Little, except | | | |-----------------|-----------------|-----------------|-----------------| | through "infor- | through "infor- | both directly & | amount both di- | | mal organiza- | mal organiza- | via unioniza- | rectly and via | | tion" or via | tion" or via | tion (where it | unionization | | unionization | unionization | exists) | where it ex- | | (where it ex- | (where it ex- | | lists) | | ists) | ists) | | | Examples and/or comments: 20. Degree in which teachers are involved in decisions related to their work. | Not at all, | Occasionally | Usually in- | Fully involved | |----------------|---------------|-------------|------------------| | feel purposely | | T | in all decis- | | excluded | whim of prin- | | ions practically | | | cipal | | related to their | | | · | | work | Examples and/or comments: 21. Extent to which requirements are consistently applied to all members of the staff. | | Usually treats | , · · · · · · · · · · · · · · · · · · · | Different ex- | |------------|-----------------|---|-----------------| | | all staff mem- | | pectations for | | fairly and | bers fairly and | staff members | different staff | | equally | equally ** | |
members; un- | | , ¥ | | | equal treatment | | | , | | r | 22. Extent to which principal seeks and accepts criticism. | | Accepts criticism; discusses | ¥ * * | Defensive about
suggestions | |-----------------|------------------------------|-------|--------------------------------| | | | | | | discusses with | | | | | teacher ways to | | | | | improve situa- | | | | | tions | | | | Examples and/or comments: 23. Extent to which principal provides opportunities for innovation. | | ļ | | | |---|-----------------|----------------------------------|---| | innovative
strategies;
provides help- | novative strat- | cepts innova-
tive strategies | Does not allow
innovative
strategies; dis-
courages their
use | 24. Manner in which principal recognizes innovation. | | · | | | |-----------------|-------------|----------------|-----------------| | | | Rarely praises | Never gives | | ers who attempt | ers who are | or recognizes | teachers an in- | | innovative, | effectively | teachers' ac- | sight into how | | meaningful ap- | performing | complishments | they perform, | | proaches to | their duty | | except for for- | | curriculum | · | | mal evaluation | Examples and/or comments: 25. Extent to which principal uses technical and professional knowledge in decision making. | Extensive use | Some use of | Little use of | No evidence of | |----------------|--------------|---------------|----------------| | of technical & | technical & | technical & | technical & | | professional | professional | professional | professional | | knowledge | know1edge | knowledge | knowledge | Examples and/or comments: 26. Extent to which school environment is conducive to learning. | Disruptions of | Occasional dis- | Occasional dis- | No unnecessary | |----------------|-----------------|-----------------|----------------| | classroom | ruptions; often | ruptions; sel- | disruptions | | learning | without neces- | dom without | · | | quent and | sity | necessity | | | unnecessary | | | | 27. Establishing confidence and respect of students. | Makes an effort | Makes some ef- | Remains aloof | Is hostile to- | |---|----------------|----------------|----------------| | to get to know | fort to know | and apart from | wards students | | students; at- | students | students | | | tends school | | , | | | events; sees | | | | | students regu- | | ŧ | | | larly, apart | 9E. | | | | from school | | - | | | programs; dem- | | | | | onstrates an | | | | | interest in | | | | | students as | i | | | | human beings | : | | | | students regu-
larly, apart
from school
programs; dem-
onstrates an
interest in
students as | 1 | | | Examples and/or comments: 28. Extent to which principal knows and understands problems faced by students. | | | <u> </u> | | |---|---|--|--| | Is fully aware of student problems; develops school programs to | student prob-
lems; does not
actively pursue
programs to | student prob-
lems; school
programs de-
signed for ease | School programs
or policies
create more
problems than
they solve | | meet these
needs
, | meet these
needs | of execution
rather than to
meet needs of
students | | 29. Degree to which principal facilitates student-teacher relationships. Examples and/or comments: 30. Conferring with students. | Always avail- | Sometimes | Grudgingly | Unavailable for | |-----------------|---------------|-----------------|-----------------| | able and will- | available and | meets with stu- | student confer- | | ing for student | willing for | dents; does not | ences | | | student con- | seem seriously | | | | ferences | involved | | Examples and/or comments: 31. Conferring with staff. | Wille attit a management of the second th | | | | | |--|---------------------------------|---|---|---| | able and will- available and meets with staff confering for staff willing for staff; does not conferences staff conferences involved involved | able and will-
ing for staff | available and
willing for
staff confer- | meets with
staff; does not
seem seriously | Unavailable for
staff confer-
ences | 32. Conferring with parents. | Always avail- able and will- ing for parent willing for conferences parent conferences ences involved | ith par- parent confer-
oes not ences
riously | |---|--| Examples and/or comments: 33. Involving parents in school-related activities. | | | Rarely involves | Does not in- | |----------------|---|-----------------|--| | ents in school | involves par-
ents in school
activities | school activ- | volve parents
in school re-
lated activities | Examples and/or comments: 34. Adequacy of physical plant. | | `* ₁ | | | |---|-----------------|---|--------------| | Physical plant
totally inade-
quate | improvements | Adequate physi-
cal plant; not
used to maximum
advantage | adequate and | 35. Extent to which principal regularly evaluates classroom teaching. Regularly Rarely Never Is there advance notice of classroom visitations? Yes___ No__ Sometimes__ Examples and/or comments: 36. Manner of principal's classroom evaluation. | | | | L | |----------------|------------|----------------|-----------------| | Appears inter- | Generally | Is uninterest- | Is bored or | | ested in what | interested | ed; present | easily distrac- | | occurs; in- | | only to follow | ted during ob- | | volved (pass- | | school proced- | servation; | | ively) in | | ure | classroom pres- | | classroom | , | | ence creates | | activity | | | problems | | * | | | • | Examples and/or comments: 37. Accuracy of principal's classroom evaluation. | | | L | | |-----------------|-----------------|----------------|-----------------| | Accurately | Generally ap- | Makes comments | Can identify | | assesses | pears aware of | out of a sense | neither | | strengths and | what is happen- | of obligation; | strengths nor | | weaknesses; | ing | unhelpful sug- | weaknesses; | | makes appro- | | ges tions | seems out of | | priate helpful | | | touch with what | | comments or | | | is happening | | recommendations | | | - · · · · · | 38. Clarity and mutuality of evaluative objectives with teachers. | jectives for evaluation in teacher's tives upon which evaluation was based were not mutually agreed upon | suggesting ob-
jectives for | straightforward
in mutually es-
tablishing ob-
jectives | objectives for
evaluation in
teacher's
wishes | about objec-
tives; objec-
tives upon
which evalua-
tion was based
were not mu-
tually agreed | |--|--------------------------------|--|--|---| Examples and/or comments: 39.
Manner of dealing with parental complaints. | tempts to solve
problems as
fairly and as | Makes reason-
able efforts to
solve problems,
involving re- | not respond to
complaints;
tends to avoid | problems in re-
sponse to com- | |---|--|---|-----------------------------------| | fairly and as | involving re- | tends to avoid | 1 1 | | possible | lated personnel | rather than
solve contro- | | | | | versies with
parents | | 40. Following established evaluative procedures. | Is consistent | Sometimes fol- | Does not follow | |-----------------|-----------------|------------------| | with betah | llows estab= | lestablished | | liched evalua- | llished evalua- | levaluative byo- | | tive procedures | tive procedures | cedures | | | | | Improvement is needed in the following areas: pre-conferencing mid- (intermediate) conferencing post-conferencing establishing mutually agreed upon evaluative objectives monitoring achievement of objectives writing of evaluation reports ## Free Response Survey 1. What do you consider to be my most outstanding asset as a principal? 2. What do you consider to be my most outstanding shortcoming as a principal? 3. What recommendations that you would make, if implemented, could enhance the programs offered at this school? 147 ¥2000 ## 2.2 Supervision and Evaluation Instructions: This instrument is intended for use by the principal as self-evaluation. The results are to be discussed with the evaluator. The principal should answer each question as specifically as possible, citing examples whenever appropriate. Use separate sheets of paper and return to the evaluator. - 1. What needs did you identify for your school this year? - 2. What recommendations did you make to meet those needs? - 3. What are the goals and objectives of your school? Please explain how they are consistent with system goals. - 4. What steps have you taken to create procedures for evaluating school programs and student achievement? - 5. With whom have you reviewed the results of these evaluations, and what recommendations have you made based on the results? - 6. Please outline whatever steps you have taken to involve the staff in making decisions concerning curriculum development, implementation and modification. - 7. What have you done to encourage innovative approaches to the curriculum? - 8. To what extent did you seek faculty input on the manner in which the school is being run, and how did you respond to this input? - 9. How would you assess the relationships you have established with staff members based upon your observations and analyses of classroom teaching? - 10. What needs have your staff members communicated to you? - 11. What orientation have you provided for staff members? ## 2.2 Supervision and Evaluation (Cont'd) - 12. In what ways have you had a positive effect on teacher-student relationships? - 13. How have you assisted and encouraged teachers in achieving their goals and objectives? - 14. How have you helped teachers in lesson planning? - 15. How have consultants and specialists been utilized in your school? - 16. Have you followed the established evaluation procedures this year? Do you have any recommendations for improving them? ## 3. Competencies and Professional Development Instructions: This form is to be completed by the principal (as part of self-evaluation) and returned to the evaluator, who will then complete the following form. The resulting dialogue should center on strategies for improving or maintaining the principal's professional development. ## 3. A. Professional Development - 1. Which periodicals do you read regularly that you feel contribute to your professional development? - 2. This year, have you taken any courses related to administration? If so, list. - 3. Have you participated in any conferences, workshops, or in-service programs this year? If so, list. - 4. Explain how any or all of the above have contributed to your growth as an administrator. - 5. Do you ask your teacher reactions to you as a principal? - 6. If not, explain. - 7. If so, how do you use the information that teachers offer? # 3. B. Competencies and Professional Development 3.1 Professional Literature Comments | J | | <u></u> | |---------------|----------------|-----------------| | Is conversant | Occasionally | Is not aware of | | with current | reads to keep | the latest de- | | literature | up with trends | velopments | | | & developments | | 3.2 Professional Participation | Makes frequent & excellent use of educational | Occasionally makes use of ed- ucational oppor- | Does not take
advantage of
educational | |--|--|--| | opportunities | tunities | opportunities | 3.3 Constructive Criticism -110- | 1 | | | |--------------|-------------------|---------------| | Is open to | Accepts construc- | Is closed to | | constructive | tive criticism | all criticism | | criticism | unwillingly ' | | 3.4 Teacher Reactions | 1 | - | | |----------------------|--------------|-------------| | Perceives and bene- | Occasionally | Disregards | | fits from teacher | uses teacher | teacher re- | | reactions to ad- | reactions | actions | | ministrative actions | | | 3.5 Administrative Effectiveness | 1 | | ļ | |---------------------|------------------|-----------------| | Identifies the fac- | Identifies the | Is unaware of | | tors that interfere | factors that in- | the factors | | with effectiveness | tarfere with | that interfere | | and takes steps to | effecti veness | with effective- | | improve them | | ness | 151 # 4. <u>Human Relationships</u> | Ins | t <u>ructions</u> : | Identical forms are to be (which may include staff o and the results should pro on how to improve or maint | r peer:
vide tl | s) and
he bas | by the p
is for a | orincipa
dialogu | ıe | ggig disk sa
Rij
Signati | |-----|--------------------------|--|--------------------|------------------|----------------------|---------------------|---------|--------------------------------| | The | principal: | | Y es | No | Comment | and/or | Example | | | 1. | Shares ide | as and methods of instruc-
staff. | | | | | | | | 2. | | rofessional and ethical
oward staff. | | | | | | | | 3. | | faculty input in com-
faculty meetings. | | | | | | | | 4. | guidance as | stance, advice, and
s necessary from col-
d/or specialists. | | | | | | | | 5. | Provides a
guidance a | ssistance, advice, and
s necessary for colleagues. | • | | | | • | | | 6. | that has b | onfidence information
een obtained in the
professional service. | | | | | | | | 7. | Sets realistaff. | stic expectations for | | | | | | | | 8. | Attempts t
dence and | o establish the confi-
respect of students. | | | | | , | | | 9. | Cooperates
tablishing | with teachers in es-
a discipline policy. | | | | | | | # 4. Human Relationships (Cont'd) | | The | principal: | Yes | No | Comment | and/or | Example | | |---|-----|--|-------------|----------------------|---------|--------|-------------|--| | | 10. | Is fair and consistent in admin-
istering the discipline policy. | | - | | | | | | | 11. | Makes well known to students the parameters of the discipline policy. | | | | | | | | | 12. | Is available for individual conferences with staff at a mutually agreeable time. | | NATIONAL PROP | | | | | | | 13. | Fosters a constructive parent-
school relationship. | | - | | | | | | _ | -14 | Facilitates cooperation, trust and good feeling among staff members. | | ** | | | _ 1-a _ 33T | | # Parent, Community Relation Survey | Instruct | ions: | The pri
serve a
improvi
the com | s the | basis
mainta | for | a disc | cussior | n on me | thods o | of . | i | |--------------------|----------------------|--|----------------|---------------------------|-------|--------|---------|---------|---------|-------|------| | What cor | ıtact ha | ave you | had wi | th pai | rents | regai | rding t | the fol | lowing | : | | | 1) | school | program | 5 | 2) | curri cu | ul um | | | | | | | | | | | | | | | 5 - 25 - <u>26</u> 5 - 22 | | | | | | | | | 3) | teacher | ^ \$ | | | | | , | | | | | | 4) | discipl | line pro | b lems | | | | | | | | | | 5) | other | | | | | | | | | | | | What att | cempts f
nts and, | nave you
Yor comm | made
unity? | to cor | nvey | in for | mation | about | school | progr | rams | | Are you
be done | satisfi
to impl | ied with
rove thi | your
s? | level | of a | chieve | ement? | What | do you | feel | can | APPENDICES APPENDIX A ## Glossary Classroom Enwironment: (atmosphere) The sum total of all the physical, social, emotional, and mental factors that contribute to the total teaching-learning situation; for example, heat, light, seating, individual differences among members of the group, teacher personality, teacher-pupil relationship, etc. Carter V. Good, editor, <u>Dictionary of Education</u>, New York: McGraw-Hill Book Co., 1959, p. 202. Formative and Summative Evaluation: The purpose of summative evaluation is to stress the overall effectiveness of a program; whereas the purpose of formative evaluation is generally to help in the development of the program. Anderson, et al., <u>Encyclopedia of Educational</u> <u>Evaluation</u>. San Francisco: Jossey-Bass PubTishers, 1975, p. 406. Self-Awareness: Knowledge of one's own traits or qualities; insight into, and
understanding of one's own behavior and motives. Horace B. English and Ava C. English. A Comprehensive Dictionary of Psychological and Psychoanalytical Terms. New York: David B. McKay Co., Inc., 1958, p. 486. Test: The term "test" in the job description of a classroom teacher encompasses all methods of assessment that a teacher uses, and is not limited to the concept of a test requiring the use of pencil and paper. APPENDIX B CONNECTICUT PUBLIC ACT 74-278 An Act Concerning Teacher Evaluation and GUIDELINES AND CRITERIA for implementation #### PUBLIC ACT NO. 74-278 #### AN ACT CONCERNING TEACHER EVALUATION Section 1. The superintendent of each school district shall, in accordance with guidelines established by the state board of education for the development of evaluation programs and such other guidelines as may be established by mutual agreement between the town or regional board of education and the teachers' representative chosen pursuant to section 10-153b of the general statutes, continuously evaluate or cause to be evaluated each teacher. The superintendent shall report the status of such evaluations to the town or regional board of education on or before June first of each year. For purposes of this section, the term "teacher" shall include each employee of a board of education, below the rank of superintendent, who holds a certificate or permit issued by the state board of education. Section 2. On or before January 1, 1975, each town or regional school district shall submit, in writing, to the state board of education a report on existing evaluation procedures and plans for implementing the guidelines established by the state board of education for development of local evaluation programs. Section 3. Section 1 of number $73\sim456$ of the public acts of 1973 is repealed... Section 4. The sum of thirty thousand dollars is appropriated to the department of education, which appropriation shall be from the sum appropriated to the finance advisory committee under Section 1 of number 74-31 of the special acts of the current session for the reserve for legislation affecting agency budgets and shall be administered by said department. Said sum shall be used for the development, planning, research and ewal-uation of the guidelines and programs required by this act and for assistance to town and regional boards of education including orientation and in-service workshops in implementing such guidelines and programs. Section 5. This act shall take effect July 1, 1974. # CONNECTICUT STATE DEPARTMENT OF EDUCATION Hartford # <u>Guidelines for Teacher Evaluation</u> The following guidelines have been established by the State Board of Education to serve as a framework within which each school district can now develop or adapt its program of evaluation of professional staff. While they have the force of law behind them, these guidelines have been developed as a means of improving the learning experiences of students. It is believed that the approaches to staff evaluation laid down in these guidelines pave the way to positive approaches that can be characterized by such terms as mutuality, planning, trust, and self-evaluation. These guidelines were developed as the result of the work of the Advisory Committee on Teacher Evaluation appointed by the State Board of Education to make recommendations for the Teacher Evaluation Act P.A. 74-278 enacted by the General Assembly. The guidelines embody the viewpoints of a broad spectrum of educational interests - not only those of the Advisory Committee itself, but indirectly many others, including legislators, educators, and the lay community. # <u>Guiding Principles</u> A school environment in which a teacher may most fully develop the art and science of teaching is essential. These guidelines are prepared in an effort to help create such an environment in every school system in Connecticut. I. The primary purpose of teacher evaluation is the improvement of the student learning experience. Teacher evaluation should be a continuing process through which the professional performance of a teacher is enhanced. Performance should be evaluated in terms of the degree to which activities have met cooperatively predetermined goals and objectives appropriate to the individual's professional role in the context of the specific educational environment. II. The local school district establishes its own educational goals. Such goals form the basis of the teacher evaluation program. The goals of an educational system may be described as those ultimate general behaviors expected of most students. such, in at least a broad sense they describe and define for the instructional and special service as well as administrative staffs the targets toward which their efforts should be Such goals should be established at the local level directed. so that a teacher may set meaningful objectives upon which to be evaluated. Based on such goals, objectives will be developed by the various units of the school system and will form the basis of the teacher evaluation program. Within those units, the teacher (as defined in the statutes) must recognize how he contributes toward reaching those goals. Thus, just as the school system develops goals toward which it works, so too the units within the system and ultimately the teacher recognize how related objectives at their respective levels contribute to the realization of the broader goals. The Connecticut State Department of Education has conducted a study among various interested groups to develop goals aimed at bringing changes in student behavior.* A set of six major goals for education have been developed: - 1. Each student learns to communicate effectively. - 2. Each student accepts learning as a lifelong continuing process of self-development. - 3. Each student develops the skills, knowledge, and values necessary for responsible citizenship. - 4. Each student increases his ability to understand himself and to function in his environment. - 5. Each student acquires habits and attitudes which have proven of value for health and family life. - 6. Each student applies his accumulated knowledge and skills to present day living. The goals have been accepted as working goals by the State Board of Education to serve as criteria for the programs of the Department. They are presented here to assist local school systems in the development of their own goals. III. Ample time is provided for this goal-oriented approach to teacher evaluation. At least five years should be allowed for the development, design, field-testing and review of the evaluation, with progress reports from the school districts made annually to the State Board of Education. IV. A fiscal support system is established for the purpose of assisting school districts to prepare for and conduct evaluations. ^{*}Based on "Connecticut Citizens Response to Educational Goals" (1971-1972). At the local level, planning and implementing an evaluation program requires time and personnel. Conditions in each local district vary, and each district will have to assess its status in this regard. Funds will be needed for such a program, not only for implementation purposes, but also for the purposes of in-service training. The State Department of Education has a responsibility for helping with broadly recognized needs in the upgrading and advancing of competencies in personnel evaluation. This in turn requires funding provisions at the state level. # Guidelines and Criteria for the Development of an Evaluation Plan GUIDELINE I. Each professional shall cooperatively determine with the evaluator(s) the objectives upon which his or her evaluation shall be based. #### CRITERIA: - 1.1.1 Written objectives for the evaluatee are developed. - 1.1.2 Objectives are stated in operational (observable) terms. - 1.2.1 Teachers and administrators work together in developing objectives. - 1.2.2 Objectives are jointly approved. GUIDELINE II. The evaluation program is cooperatively planned, carried out and evaluated by all levels of the staff. #### CRITERIA: - 2.1.1 There is input from all reference groups. - 2.1.2 There is substantial approval of program by all groups. - 2.2.1 Active roles for each group are specified. - 2.2.2 There is a procedure to provide feedback from all groups concerning the evaluation program. GUIDELINE III. The purposes of the evaluation program are clearly stated in writing and are well known to the evaluators and those who are to be evaluated. #### CRITERIA: - 3.1.7 There is a clear written statement of the purposes of the evaluation program. - 3.2.1 Statement of purposes is widely distributed to evaluators. Statement of purposes is widely distributed to 3.2.2 those to be evaluated. Statement of purposes is explained and discussed 3.3.1 with and by all reference groups. GUIDELINE IV. The general responsibilities and specific tasks of the teacher's position should be comprehensively defined and this definition should serve as the frame of reference for evaluation. #### CRITERIA: - 4.1.1 General responsibilities of each professional position are defined in writing. - 4.2.1 Tasks for each individual are specified. - Above procedures serve as a reference for evaluations. 4.3 GUIDELINE V. The accountability relationship of each position should be clearly determined. The teacher should know and understand the means by which he or she will be evaluated in relation to that position. #### CRITERIA: - 5.7 The evaluation process clearly states the responsibility of the evaluator to the evaluatee. - The evaluation process clearly states to whom and for whom each person is responsible in the evaluation process. - The evaluation process clearly states how (methods/ 5.3 procedures) the evaluation is to be carried out. GUIDELINE VI. Evaluations are more diagnostic than judgmental. The process should help analyze the teaching and Tearning to plan how to improve. #### CRITERIA: - 6.7 Evaluation procedures utilized deal with
identification of strengths and weaknesses of the teachinglearning process. - Outcomes of the evaluation process is a plan or pre-6.2 scription for improving the teaching-learning process. GUIDELINE VII. Evaluation should take into account influence on the learning environment such as material and professional resources. #### CRITERIA: 7.1 The evaluation process takes into consideration the level of support resources and other influences affecting the achievement of objectives. GUIDELINE VIII. Self-evaluation is an essential aspect of the program. Teachers are given the opportunity to evaluate themselves in positive and constructive ways. #### CRITERIA: - 8.1 Opportunities are provided to each professional staff member to conduct a self-evaluation. - 8.2 Individuals are given the opportunity to include selfevaluation reports as part of the total evaluation report. GUIDELINE IX. The self-image and self-respect f teachers should be maintained and enhanced. Positive self-concepts can be fostered by an effective evaluation plan. #### CRITERIA: - 9.1 The evaluation plan focuses on strengths of professional staff members, not just weaknesses. - 9.2 There is a clear statement of responsibility for maintaining and enhancing the self-image and self-respect of all professional staff throughout the evaluation process. GUIDELINE X. The nature of the evaluations is such that it encourages teacher creativity and experimentation in planning and guiding the teacher-learning experience provided children. #### CRITERIA: - 10.1 The evaluation program clearly states encouragement of teacher creativity and experimentation in planning and guiding the teacher-learning experience provided children. - 10.2 The evaluation program makes provision for teacher creativity and experimentation in planning and guiding the teaching-learning experience provided children. GUIDELINE XI. The program makes ample provision for clear, personalized constructive feedback. #### CRITERIA: - 11.1 A procedure (conference or written report) for review of the evaluation is provided. - 11.2 Feedback is given on an individual basis. - 11.3 Feedback is based on diagnosis of the teaching-learning process and includes positive suggestions for improvement. # A progress assessment shall be the responsibility of the State Department of Education: - The Department inventories each school district as to (1) status, and (2) plans for development of teacher evaluation program. Prog ms are reviewed in terms of the extent to which they are meeting the guidelines. - The Department communicates to each superintendent the results of its review, its understanding of the timetable proposed in the school district's plans, and any recommendations for adjustment to such plans. - 3. Each Superintendent receiving recommendations for adjustments to plans acknowledges such recommendations and agrees to incorporate such recommendations into a revised plan. Any superintendent who does not agree with the recommendations requests a meeting with the Department for the purpose of clarifying and setting forth an alternate plan to fully implement an effective evaluation program within a reasonable period of time. APPENDIX C #### TEACHER EVALUATION* ### I. A Perception Educational evaluation is concerned with four major areas: program, students, materials used in classrooms, and teachers. Most of what has been published in evaluation deals with programs and students, with some becoming available on materials. Evaluators were shying away from the evaluation of teachers until events of recent years forced them to turn their attention in this direction. This article is concerned with the following questions: - 1. Why should teachers be evaluated? - 2. How is evaluation of teachers perceived? - 3. How can evaluation of teachers be done? During the last fifteen years, voices have been raised asking for more accountability in education. Since the economic situation during the period, described as inflation and recession at the same time, has had much to do with demands for accountability, the underlying theme has been "getting the most from the education dollar." As the trend has become general, many states have passed laws requiring evaluation in education, often specifically identifying teachers as a sector to be evaluated. ^{*}Philip Saif, "Teacher Evaluation," Connecticut Association of Boards of Education Journal, E6/5-76. Why have lawmakers required evaluation of teachers? Some have answered this question simply by saying "to get rid of 'bad' teachers." Others have seen evaluation as a means of determining salary scales. Educators did not feel comfortable with either answer. They, however, looking at the same question, have given different answers, namely: "to improve student learning" and "to promote the professional growth of teachers." Therefore, the discussion in this article is primarily related to these concepts. Since the primary professional activity of a teacher is teaching, the major concern of teacher evaluation should be effective student learning experiences. With focus on the improvement of student learning, an evaluation scheme should seek to help all teachers do a better job. It does not comcentrate on defining "good" versus "bad" teachers, but assumes that each teacher is competent, and that each can improve. "Good teaching" is too fuzzy a concept to be useful in collecting data for evaluation. One way to refine such a broad concept is through asking questions such as "Good for what?" and "Good for whom?" Consequently, the first step in the evaluation scheme is to establish objectives that are congruent with the goals of education for the society and the school district; and the final step will be to determine to what degree these objectives were met. The diagram shown explains what the necessary steps are between the first and the last steps. The first three steps - establish objectives, design activities, and determine criteria for validation - should be done together. Most of the criteria needed will relate to student performance and teacher activities that will lead to student learning. Some related teacher behaviors will probably also be considered: attitudes, values, human relations, and professional growth. The individual teacher and the evaluator (frequently the evaluator in schools is the supervisor) must work together to decide upon the objectives which will form the major part of the teacher's evaluation. The design of activities for the achievement of the stated objectives is also meant to be agreed upon by the teacher and the evaluator together. Activities and criteria need to be expressed and written in precise terms so that there will be no misunderstanding about what is to be done and when various activities take place. Like the first three steps in the diagram, steps 4 and 5 - implement activities and collect data - take place at the same time. It is important that the collected data be appropriate to help in determining the degree of meeting the stated objectives. To explain the importance of collecting proper data, the writer mentions the following incident when he was consulted "after the fact." At the end of the year, the principal of a high school found that, although both he and the teacher had stated objectives, designed and implemented activities,...the objectives were not achieved. Examination of the collected data revealed that they had not included the attitude of the teacher towards the course he was teaching. Incidentally, that attitude proved to be negative. Step 6 - analyze data - is a natural extension of steps 4 and 5; at the same time it forms the foundation for the next three steps, in which decisions are made. Step 7 asks Are the objectives reasonable? After performing some (or all) of the activities according to the plan, the evaluator, as well as teacher, can determine whether or not the objectives were realistic. If not, they (the teacher and the evaluator) should go back to Step 1, reexamine and modify or re-write the objectives. Step 8 asks Were the activities properly implemented? If the answer is "no" one must go back to Step 4 to discover what was not properly implemented. Step 9 asks Were the data collected significant? Was enough information gathered and was it the right information? If the data collected do not fulfill the purpose, one must go back to Step 5 to determine other kinds of needs data. When the three steps (7, 8, and 9) have all been answered "yes," it becomes obvious that Step lormust ask Were the objectives achieved? If the answer is "yes," a new cycle could be initiated. If the answer is "no," an overall examination should be done starting with the design of activities. The teacher should be an active participant throughout the evaluation process. If information gathered during the evaluation process is to be useful to the teacher in making decisions, then the teacher and the evaluator should decide together what should be evaluated, what criteria should be used, and how information should be collected. As data are gathered and analyzed, the teacher and the evaluator together can make decisions as to which of the early steps should be re-examined. Evaluation of teachers, as perceived above, is a way for teachers and evaluators to work together in examining performance so that, together, they can effect changes to improve student learning. When teachers are active participants in an on-going process, evaluation can be a valuable tool in improving the educational outcomes. 173 In order to put the plan mentioned above into action, the evaluator must meet with the teacher at least three times a year: - Initial conference(s) during the early part of the year (September/October) to agree in writing upon the objectives, the activities, and methods of validation. - 2. Mid-year conference(s) (January/February) to check upon the processes. - End-of-year conference(s) (May) to assess the degree of success in reaching each
of the objectives. Various forms could be developed to meet such steps.* ### II. Are the Objectives Enough? Whether educators call the system described above as objective-based evaluation or contract or management by objectives, the question will be raised: Are such objectives enough for the evaluation of a teacher? The stress, in the first part of this article, was placed on the outcome. Objectives are geared towards students and what they should learn. What about the teacher? There are other characteristics that should be considered, e.g., accuracy, stability, creativity, etc. How should such characteristics be considered in evaluation of a teacher? How could it be done in a meaningful way? Most teachers are familiar with the check lists which have been shown to be invalid. Some school districts thought of scales. Frequently such scales are of no value to a teacher. To illustrate, one ^{*}The writer has developed some forms that are used in the school districts with which he is consulting. may take an item that does <u>not</u> usually appear on a scale; let it be "Friendliness." Example: Suppose that "Frfendliness" is a desired item on the scale. It appears as follows: Friendliness: 1 2 3 4 5 The evaluator is supposed to check or circle a number. What does it mean to a teacher to say: "You are 3 out of 5 on friendliness"? To improve such a situation, another type of scale had been proposed by Burks (1971). Definitions or explanations of what is meant should appear on the scale. It may appear as follows: Friendliness: Friendliness is the warmth and the sociability a person has in relation to students as well as to fellow teachers and administrators. | Atom | %µproachable
√ | Warm and
Sociable | Extrovert
(very sociable) | Excellent in establishing relations w/other people | |------|-------------------|----------------------|------------------------------|--| Such verbalization will mean something to the person to be evaluated. Teachers and administrators could come together and identify the important items. They may find "friendliness" to be a trivial point that should not appear on the list. The purpose of the two squares above each point is that a teacher can evaluate him/herself and the evaluator can use the same form to see whether they agree or disagree on the separate items. If disagreement occurs, then discussion takes place, which by its nature, will improve communications within the school. Both the teacher and the evaluator can agree upon as many items as they desire. # Concluding Remarks In this article evaluation of α teacher is based upon the following: - 1. Specific objectives and how to follow through. - 2. Self-evaluation on items other than objectives. - 3. An evaluator share his/her opinions on the same scale that the teacher used for self-evaluation. BIBLIOGRAPHY ## I. Books - Anderson, Scarvia B., Samuel Ball, Richard T. Murphy, and Associates, Encyclopedia of Educational Evaluation. San Francisco: Jossey-Bass Publishers, 1975. - Blumberg, Arthur, <u>Supervisors and Teachers: A Private Cold War</u>. Berkeley, Calif.: McCutchan Publishing Co., 1974. - Bolton, Dale L., <u>Selection and Evaluation of Teachers</u>. Berk-eley, Calif.: McCutchan Publishing Co., 1973. - Cogan, Morris, <u>Clinical Supervision</u>. Boston, Mass.: Houghton Mifflin Co., 1973. - Culbertson, Jack A., Curtis Henson, and Ruel Morrison (eds.), Performance Objectives for School Principals. Berkeley, Calif.: McCutchan Publishing Co., 1974. - Dizney, Henry, Classroom Evaluation for Teachers. Dubuque, Iowa: Wm. C. Brown Co. Publishers, 1971. - Griffith, Francis, A Handbook for the Observation of Teaching and Learning. Midland, Mich.: Pendell Publishing Co., 1973. - uation Program. West Nyack, N.Y.: Parker Publishing Co., Inc., 1973. - House, Ernest R. (ed.), <u>School Evaluation: The Policies and Process</u> (Part III). Berkeley, Calif.: McCutchan Publishing Co., 1973. - Hyman, Ronald T., School Administrator's <u>Handbook of Teacher</u> <u>Supervision and Evaluation Methods</u>. New Jersey: Prentice-Hall, Inc., 1975. - Lewis, James Jr., <u>Appraising Teacher Performance</u>. West Nyack, N.Y.: Parker Publishing Co., Inc., 1973. - Lewis, James Jr., School Management by Objectives. West Nyack, N. Y.: Parker Publishing Co., Inc., 1974. - National School Boards Association, <u>Job escriptions in Education:</u> Reference Manual. Evanston, Ill., 1973. - Popham, W. James, <u>Educational Evaluation</u>. New Jersey: Prentice-Hall, Inc., 1975. - Prentice-Hall Editorial Staff, Handbook of Successful School Administration. New Jersey: Prentice-Hall, Inc., 1974. - Redfern, George B., <u>How to Evaluate Teaching</u>. Worthington, Ohio: School Management Institute, 1972. - Rosner, Benjamin, et al., <u>The Power of Competency-Based</u> <u>Teacher Education: A Report.</u> Boston, Mass.: Allynand Bacon, Inc., 1972. - Simon, Anita, and yer, E. Gil, Mirrors for Behavior III: An Antholog Observation Instruments. Wyncote, Pa.: Communicati Reservation 1967. - Travers, Robert M. W., (ed.), <u>Second Handbook of Research</u> on <u>Teaching</u>. Chicago: Rand McNally Co., 1973. Paris in ## II. Forms and Rating Scales - Beecher, Dwight E., <u>The Teaching Evaluation Record</u>. Educators Publishing Company, 1956. - Blanchard, B. Everard, <u>Illinois Ratings of Teacher Effectiveness</u>. Western Psychological Services, 1967. - Burks, Harold F., <u>Teacher Self-Rating Inventory</u>. Huntington Beach, California, 1971. - Cook, Walter W., Carroll H. Leeds, and Robert Callis, Minnesota Teacher Attitude Inventory. New York: The Psychological Corporation, 1951. - Eimicke Associates, Inc., <u>Employee Evaluation Form</u>. New York: 1962. - National School Public Relations Association, <u>Evaluating</u> <u>Teachers for Professional Growth</u>. Arlington, Va.: 1974. - Sequoia Union High School District, Student Rating Scale of Instructors in the Sequoia Union High School District, 1973. - Wilson, Howard, The Wilson Teacher-Appraisal Scale (2 forms), Chicago, Ill.: Administrative Research Associates, 1957.